
 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-1

Chapter 17: NOISE

17.1 Introduction
This chapter discusses potential impacts to the neighborhood noise environment as a result of the

operation of the proposed Fountain Avenue Land Use Improvement and Residential Development

project. The analysis was performed in accordance with guidelines contained in the CEQR Technical

Manual.

The CEQR Technical Manual requires that if an action could result in the generation of additional mobile

or stationary source noise, then the potential for significant adverse impacts should be evaluated.

Therefore, an analysis was prepared to evaluate the potential effect of the proposed action on noise

levels at existing and potential future noise sensitive locations in the area surrounding the proposed

action. Existing noise levels are predominantly the result of vehicular traffic. Future noise sensitive

locations include areas that would be developed for residential, commercial, and open space uses.

In order to assess the potential for significant adverse noise impacts, an analysis is conducted that

considers changes in noise due to increases in traffic and the introduction of sensitive receptors into an

area with maximum existing ambient noise levels classified as “marginally unacceptable,” as defined in

the CEQR Technical Manual. The noise analysis addresses two factors: 1) the change in noise levels

from the existing conditions in the area as a result of the proposed action; and 2) the location of new

sensitive receptors and the degree to which window/wall attenuation would provide acceptable interior

noise levels.

No dominant stationary sources of noise are identified within the study area. As a result, further

analysis of existing stationary source noise is not conducted.

17.2 Principal Conclusions
The proposed action would not result in significant adverse impacts related to mobile or stationary

source noise. None of the studied locations would experience perceptible increases to exterior noise

levels related to a doubling of traffic volumes. The resulting maximum increase in the With Action noise

level compared to the No Action noise level would be only 1.4 A-weighted decibels (“dBA”). In addition,

loud stationary noise sources are not identified within the project study area, and all project-related

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-2

mechanical systems would adhere to the requirements contained within the revised 2005 NYC Noise

Code.

As part of the proposed action, the Restrictive Declaration would include project requirements to avoid

the potential for significant adverse noise impacts to interior locations identified along the facades of

the proposed development parcels. The proposed action would be required to provide sufficient

window attenuation to maintain the CEQR interior noise level requirement of 45 dBA or lower. These

proposed window-wall attenuation requirements would be included in the project’s Restrictive

Declaration. Consequently, these requirements would preclude the potential for the proposed action to

result in significant adverse noise impacts.

17.3 Acoustical Fundamentals
Noise in a community can come from man-made sources, such as automobiles, trucks, buses, aircraft,

and construction equipment, as well as industrial, commercial, transportation, and manufacturing

facilities. Environmental noise can also originate from natural sources, such as animals, insects and

wind. Table 17-1, “Typical Noise Levels,” lists some typical activities, their noise levels, and the effects

that they have on humans.

Noise levels, which are measured in units called decibels (“dB”), relate the magnitude of the sound

pressure to a standard reference value. While the noise values of certain activities can approach 135 dB,

normally encountered sounds lie in the range of 40 to 120 dB.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-3

Table 17-1: Typical Noise Levels

Common Outdoor Noises
Sound Pressure

Level (dBA)
Common Indoor Noises

 110 Rock Band at 15 feet

Jet flyover at 1000 feet

 100

 Inside NYC Subway Train

Gas lawnmower at 3 feet

 90

Diesel truck at 50 feet Food blender at 3 feet

 Garbage disposal at 3 feet

Noisy urban setting - daytime 80

 Shouting at 3 feet

Gas lawnmower at 100 feet 70 Vacuum cleaner at 10 feet

Commercial area Normal speech at 3 feet

 60

 Large business office

Quiet urban setting - daytime 50 Dishwasher - next room

 Small theater

Quiet urban setting - nighttime 40 Large conference room and library

Quiet suburban setting - nighttime

 30

Quiet rural - nighttime Bedroom at night

 Large concert hall (background)

 20

 Broadcast and recording studio

 10

 Threshold of hearing

 0

Source: CALTRANS/STV Incorporated, 2016.

“A” – WEIGHTED SOUND LEVEL (dBA)

Noises contain sound energy at different frequencies whose range depends on the individual noise

source. Human hearing does not register the sound levels of all noise frequencies equally, and reduces

the impression of high- and low-pitched sounds. Over the normal range of hearing, humans are most

sensitive to sounds with frequencies in the range of 20 to 10,000 hertz (“Hz”). To replicate the response

of the human ear to noise, the noise levels at different frequencies must be adjusted. Utilizing this

practice, the resulting level, commonly expressed as dBA, is said to be an A-weighted sound level, and

enables these noise levels to be more representative of what a human would actually hear.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-4

NOISE DESCRIPTORS USED IN EIS

Noise levels from human activities also vary widely over time. The equivalent noise level (“Leq”)

represents the time-varying noise level produced over a period of time as a single number over that

same period of time. This represents the equivalent steady noise level which, over a given period,

contains the same energy as the time-varying noise during the same period (i.e. noise from a building

ventilation fan vs. a train passage or a pile driving event). The period of time used in most noise

assessments is the noise over one hour, represented as Leq(h). This descriptor is commonly used to

express results from noise measurements, predictions and impact assessments. Another useful

descriptor often used in the assessment of noise is L10. L10 is defined as the sound pressure level

exceeded 10 percent of the time, and is often used to describe noise generated from traffic sources. L10

is usually regarded as an indication of traffic noise exposure with a steady flow of evenly-spaced

vehicles. Either descriptor may be used in the analysis of highway noise, but as the proposed action is

situated in a community environment, the Leq noise descriptor was determined to be the most

appropriate. The L10 has been found over the years to be a useful descriptor of road traffic noise as it

correlates quite well with the disturbance people feel when close to busy roads, as well as more rural

situations. The L10 descriptor may be considered an average of the peak noise levels at a given location.

In community noise measurements, Leq generally lies between L10 and L50, but is often closer to L10 where

fluctuating traffic noise is the dominant noise source. Another descriptor, Ldn, is the day-night

equivalent sound level defined as a 24-hour continuous Leq with a 10 dB adjustment added to all hourly

noise levels recorded between the hours of 10 PM and 7 AM. This descriptor was also used in this

analysis to describe the existing noise environment over a full 24-hour period.

A few general relationships with respect to noise levels may be helpful in understanding the dB scale:

• Doubling of the noise energy produces a three dB increase in noise level. A three dB increase is

normally the smallest change in sound levels that are perceptible to the human ear.

• A ten dB increase in noise level corresponds to a tenfold increase in noise energy; however, a

listener would only judge a ten dB increase as being twice as loud.

• A 20 dB increase would result in a “dramatic change” in how a listener would perceive the

sound.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-5

17.4 Noise Standards and Criteria

CEQR TECHNICAL MANUAL NOISE STANDARDS

The New York City Department of Environmental Protection (“NYCDEP”) has established standards for

noise exposure at sensitive receptors resulting from the implementation of a project. During daytime

hours (between 7 AM and 10 PM), nuisance levels for noise are generally considered to be more than 45

dBA indoors and 70 to 75 dBA outdoors. Indoor activities are subject to task interference above this

level, and 70 to 75 dBA is the level at which speech interference occurs outdoors. Typical construction

techniques used in the past (including typical single-glazed windows) provide a minimum of

approximately 20 dBA of noise attenuation from outdoor to indoor areas. As a result, CEQR noise

standards are based on a daytime threshold noise level of 65 dBA, which should not be significantly

exceeded. The impact thresholds are described below:

• An increase of five dBA Leq(1) or greater over the No Action noise level would be a significant

adverse impact if the No Build noise level is 60 dBA Leq(1) or less.

• If the No Action noise level is 61 dBA Leq(1), a four dBA Leq(1) increase would be considered

significant.

• If the No Action noise level is 62 dBA Leq(1) or more, a three dBA Leq(1) increase or greater would

be considered significant.

• A significant adverse impact would occur during the nighttime period (defined by CEQR

standards as being between 10 PM and 7 AM) if there is a change in noise levels of three dBA

Leq(1) or more.

Much of NYC, including portions of the proposed action study area, experience ambient noise levels that

are currently more than 65 dB. In these cases, a significant increase would occur if the No Action noise

level is increased by three dbA Leq(1) or greater.

CEQR Noise Exposure Standards

NYCDEP has also promulgated standards that apply to a proposed project if it is also a sensitive receptor,

such as a residence, hospital, or school. In addition, NYCDEP has established four categories of

acceptability based on receptor type and land use for vehicular traffic, rail, and aircraft-related noise

sources. The categories include “generally acceptable,” “marginally acceptable,” “marginally

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-6

unacceptable,” and “clearly unacceptable.” Table 17-2, “Noise Exposure Standards for Use in City

Environmental Quality Review,” shows attenuation values and external noise exposure standards as

they relate to traffic, aircraft, and rail noise.

Table 17-2: Noise Exposure Standards for Use in City Environmental Quality Review
1

Source: NYCDEP (adopted by DEP for use in CEQR 1983)

Receptor type
Time

Period

Acceptable

General

External

Exposure

A
irp

o
rt

E
x

p
o

su
re

3

Marginally

Acceptable

General

External

Exposure

A
irp

o
rt

E
x

p
o

su
re

3

Marginally

Unacceptable

General

External

Exposure

A
irp

o
rt

E
x

p
o

su
re

3

Clearly

Unacceptable

General

External

Exposure

A
irp

o
rt

E
x

p
o

su
re

3

1. Outdoor area requiring

serenity and quiet
2

 L10 ≤ 55 dBA

---------------------------- L
d

n ≤
 6

0
 d

B
A

2. Hospital, Nursing Home

 L10 ≤ 55 dBA

55 < L10 ≤ 65

dBA

---------------- 6
0

 <
 L

d
n

 ≤
 6

5
 d

B
A

65 < L10 ≤ 80

dBA -- (I) 6
5

 <
 L

d
n ≤

 7
0

 d
B

A
, (II) 7

0
 d

B
A

 ≤
 L

d
n -----------

L10 > 80 dBA

------------------- L
d

n ≤
 7

5
 d

B
A

3. Residence, residential hotel

or motel

7 AM -

10 PM
L10 ≤ 65 dBA

65 < L10 ≤ 70

dBA

70 < L10 ≤ 80

dBA
L10 > 80 dBA

10 PM

- 7 AM
L10 ≤ 55 dBA

55 < L10 ≤ 70

dBA

70 < L10 ≤ 80

dBA
L10 > 80 dBA

4. School, museum, library,

court, house of worship,

transient hotel or motel, public

meeting room, auditorium,

out-patient health facility

Same as

Residential

Day (7 AM –

10 PM)

Same as

Residential

Day (7 AM –

10 PM)

Same as

Residential Day

(7 AM – 10 PM)

Same as

Residential

Day (7 AM –

10 PM)

5. Commercial or office

Same as

Residential

Day (7 AM –

10 PM)

Same as

Residential

Day (7 AM –

10 PM)

Same as

Residential Day

(7 AM – 10 PM)

Same as

Residential

Day (7 AM –

10 PM)

6. Industrial, public areas only
4

Note 4 Note 4 Note 4 Note 4 Note 4

Notes:

In addition, any new activity shall not increase the ambient noise level by 3 dBA or more:

1. Measurements and projections of noise exposures are to be made at appropriate heights above site boundaries as given by ANSI Standards; all values are for

the worst hour in the time period.

2. Tracts of land where serenity and quiet are extraordinarily important and serve an important public need and where the preservation of these qualities is

essential of the area to serve its intended purpose. Such areas could include amphitheaters, particular parks or portions of parks or open spaces dedicated or

recognized by appropriate local officials for activities requiring special qualities of serenity and quiet. Examples are grounds for ambulatory hospital patients

and patients and residents of sanitariums and nursing homes.

3. One may use FAA-approved Land contours supplied by the Port Authority, or the noise contours may be computed from the federally approved INM

Computer Model using flight data supplied by the Port Authority of New York and New Jersey.

4. External Noise Exposure standards for industrial areas of sounds produced by industrial operations other than operating motor vehicles or other

transportation facilities are spelled out in the New York City Zoning Resolution, Sections 42-20 and 42-21. The referenced standards apply to M1, M2, and M3

manufacturing districts and to adjoining residence districts (performance standards are octave band standards).

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-7

NEW YORK CITY NOISE CODE

Specific noise standards for the proposed development site would be governed by the 2005 New York

City Noise Code. Table 17-3, “2005 New York City Noise Code,” shows the permitted sound levels for

sources operating in connection with any residential, commercial or business enterprises. Acceptable

levels are shown for designated octave bands as displayed in Table 17-3. These noise levels do not apply

to construction activities or equipment, but do apply to mechanical systems which may be related to the

proposed action’s operation.

Table 17-3: 2005 New York City Noise Code

Octave Band
Maximum Sound Pressure Levels (dB) as measured within a receiving

property as specified below

Frequency (Hz)

Residential receiving property for

mixed use buildings and residential

buildings (as measured within any

room of the residential portion of the

building with windows open, if

possible).

Commercial receiving Property

(as measured within any room

containing offices within the

building with windows open, if

possible).

31.5 70 74

63 61 64

125 53 56

250 46 50

500 40 45

1000 36 41

2000 34 39

4000 33 38

8000 32 37

Source: NYC Noise Code, 2005

17.5 Existing Noise Levels
The proposed action is located in an area that is exposed to numerous sources of noise. These sources

include vehicular traffic from local streets, airplanes taking off and landing at the nearby John F.

Kennedy International Airport (“JFK Airport”), and highway noise from the Belt Parkway situated to the

south of the two development parcels. The dominant source of neighborhood noise comes from local

vehicular traffic and aircraft noise. The principal traffic corridors in the vicinity of the proposed action

include Fountain Avenue, Seaview Avenue, Erskine Street and Vandalia Avenue. Of these traffic routes,

the northern portion of Fountain Avenue and Seaview Avenue are the noisiest, as volumes along these

roadways tend to be the greatest. Because of the proximity of the project site to JFK Airport, and the

frequency of airplane flyovers, noise from air traffic represents a substantial portion of the normal

background noise experienced by neighborhood residents.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-8

NOISE MONITORING LOCATIONS

Information concerning specific land usage in and around the project site, as well as trip assignments for

potential future uses, were reviewed to select monitoring sites and assess future noise impacts on

existing and future sensitive land uses. The eight monitoring sites depicted on Figure 17-1, “Noise

Monitoring Sites,” are representative of the sensitive land uses in the area and locations where

additional new vehicle trips are expected and, therefore, could potentially result in an increase in future

noise levels. Measured noise levels represent the existing noise exposure conditions experienced by

sensitive receptors at these locations.

Noise monitoring was performed on several weekdays from May 4
th

 to May 20
th

, 2015. The time

periods chosen for noise monitoring include the AM, Midday and PM peak traffic periods. These time

periods are the peak hours when the majority of existing and future project-generated traffic would be

passing these locations. Weekday AM, Midday and PM monitoring take into account the peak work

week, commercial, and school-related traffic. Measurements were conducted for 20 minutes, during

which simultaneous traffic counts were taken.

In addition to Leq(h) and L10 noise levels, other statistical noise descriptors (L50, L90, Lmax and Lmin) were

also sampled at all locations for all time periods. For the proposed action, the analysis of potential

significant adverse noise impacts utilized the L10 and Leq(h) descriptors. The other noise descriptors

collected during the monitoring program are utilized to assist in the characterization of the existing

noise environment. Typically, L50 tends to describe the statistical median noise value, while the L90

typically describes the residual background noise level in an environment.

motleysl
Rectangle

motleysl
Image

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-10

EQUIPMENT USED DURING NOISE MONITORING

Noise measurements were taken with a Larson & Davis Model LXT Type I sound level meter (“SLM”). A

windscreen was placed over the microphone for all measurements. The SLM had a laboratory

calibration date within the past year at the time of use, as is standard practice. The meter was also

properly field calibrated for all measurements using a Larson & Davis Model Cal250 calibrator. There

were no significant variances between the beginning and ending calibration measurements. To avoid

distortion, the measuring microphone was placed a minimum of 3 to 4 feet away from any reflecting

surfaces, including the ground, walls, and the body of the person performing the measurements.

Weather conditions during the measurement periods, with respect to temperature and wind conditions,

were conducive to obtaining valid noise readings as per guidelines outlined in ANSI Standard

S1.13-2005.

EXISTING NOISE LEVELS AT NOISE RECEPTOR LOCATIONS

Short-Term Noise Monitoring

The results of baseline short-term noise measurements are presented in Table 17-4, “Existing Short-

Term Noise Levels at Monitoring Sites ST1 through ST8.” Daytime noise levels at all of the receptor sites

are fairly typical of noise levels throughout the study area. A steady background noise exists at all

locations due to consistent traffic movement on nearby streets and aircraft landings and takeoffs. The

background noise level L90 is in the range of 49.2 to 61.1 dBA. The highest L10 monitored noise level was

measured during the Midday peak period at site ST6 (Seaview Avenue between Erskine Street and

Fountain Avenue), where a noise level of 73.3 dBA was measured. This level of exposure places this site,

along with ST1, ST3, ST4, ST7 and ST8, under the CEQR defined “marginally unacceptable” category. The

remaining two noise locations, ST2 and ST5, are under the CEQR defined “marginally acceptable”

category. The categorization of these monitoring sites is based on the results of baseline noise

monitoring and CEQR Technical Manual noise exposure standards, also shown in Table 17-2, “Noise

Exposure Standards for Use in City Environmental Quality Review.”

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-11

Table 17-4: Existing Short-Term Noise Levels at Monitoring Sites ST1 through ST8

Site # Location
Peak Period

Measurement Times

Existing Noise Level

CEQR Noise

Exposure

Category*

LEQ L10 L50 L90

ST1

Fountain Avenue between

Cozine Avenue & Flatlands

Avenue

AM 69.5 72.2 64.4 57.5
Marginally

Unacceptable
Midday 70.9 70.9 63.5 57.7

PM 68.9 72.2 65.5 59.6

ST2

Vandalia Avenue between

Essex Street & Atkins

Avenue

AM 63.4 66.4 57.6 50.7
Marginally

Acceptable
Midday 62.7 64.4 54.8 51.2

PM 61.1 65.1 54.8 49.2

ST3

Fountain Avenue between

Vandalia Avenue &

Seaview Avenue

AM 66.9 70.7 63.4 54.5
Marginally

Unacceptable
Midday 66.1 70.4 62.4 54.9

PM 68.0 72.1 65.1 60.3

ST4

Flatlands Avenue between

Essex Street & Linwood

Street

AM 69.1 72.9 62.3 54.8
Marginally

Unacceptable
Midday 68.4 71.5 60.6 52.5

PM 67.9 72.0 63.3 53.4

ST5

Erskine Street between

Schroeders Avenue &

Seaview Avenue

AM 65.3 68.7 63.8 59.0
Marginally

Acceptable
Midday 64.4 67.7 61.8 54.0

PM 66.0 69.3 64.3 57.3

ST6

Seaview Avenue between

Erskine Street & Fountain

Avenue

AM 67.9 72.1 63.5 54.9
Marginally

Unacceptable
Midday 69.0 73.3 65.7 55.6

PM 70.5 72.5 65.7 61.1

ST7

Vandalia Avenue between

Erskine Street & Fountain

Avenue

AM 67.2 69.6 62.8 59.8
Marginally

Unacceptable
Midday 64.2 67.3 59.4 50.6

PM 67.2 70.2 62.5 54.1

ST8

Fountain Avenue between

Flatlands Avenue &

Vandalia Avenue

AM 67.5 70.7 62.9 56.4
Marginally

Unacceptable
Midday 69.4 72.3 65.6 59.9

PM 68.4 71.2 64.6 59.0

Notes:

* Noise exposure category classification was based on the highest noise level measured during any of the four time periods for each site

Source: STV Incorporated, 2016

Long-Term Noise Monitoring

In addition to the short-term noise measurements, two twenty-four hour noise measurements were

also taken within the proposed study area. These measurements take into account existing noise, not

only during the peak-hour periods, but also during off-peak periods. The measured noise levels are

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-12

primarily representative of noise conditions within the interior of the Brooklyn Developmental Center

(“BDC”) site, as well as residual noise from exterior vehicular and air traffic. As such, noise levels consist

of existing traffic noise along neighborhood streets, as well as other ambient noise sources, such as

overhead flights to and from JFK Airport and other random local off-peak noise sources from within the

existing BDC site. The CEQR Technical Manual identifies 45 dBA as the acceptable limit for interior noise

levels. As a result, when monitored noises levels would result in the 45 dBA interior noise limit being

exceeded, appropriate attenuation at the project site must be considered. Measurements were taken

at BDC buildings near the southern and northern site boundaries on May 18
th

 and June 24
th

, 2015,

respectively. These sites were chosen due to their proximity to the development parcels, as these

locations would be representative of the proposed action’s sensitive land uses.

As indicated in Table 17-5, “Monitored 24-hour Leq & L10 Noise Measurements,” a maximum L10 noise

level of 61.6 dBA was recorded at Site LT1, between 3:00PM and 4:00PM. This noise level falls within

the CEQR threshold range of “acceptable” noise exposure for residential uses. The remaining monitored

noise levels during the 24-hour period all fall within either the “acceptable” or “marginally acceptable”

CEQR threshold ranges.

The second 24-hour noise measurement, taken at Site LT2, resulted in a maximum L10 noise level of 69.9

dBA, recorded between 9:00PM and 10:00PM. This noise level falls just within the CEQR threshold

range of “marginally acceptable” noise exposure for residential uses. The remaining monitored noise

levels, during the 24-hour period, all fall within either the “acceptable” or “marginally acceptable” CEQR

threshold ranges.

Figure 17-1, “Noise Monitoring Sites,” shows the locations of both the 1-hour and the 24-hour

measurement sites.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-13

Table 17-5: Monitored 24-hour Leq & L10 Noise Measurements*

Site LT1 Site LT2

North End South End

Brooklyn Developmental Center Brooklyn Developmental Center

Start Hour Leq L10 Start Hour Leq L10

12:00 PM 56.3 59.3 12:00 PM 60.3 61.8

1:00 PM 56.9 59.9 1:00 PM 62.1 64.2

2:00 PM 55.8 58.8 2:00 PM 63.5 66.0

3:00 PM 58.6 61.6 3:00 PM 65.6 68.8

4:00 PM 58.3 61.3 4:00 PM 63.5 66.4

5:00 PM 58.1 61.1 5:00 PM 64.7 68.5

6:00 PM 55.6 58.6 6:00 PM 66.1 69.5

7:00 PM 57.8 60.8 7:00 PM 65.2 69.0

8:00 PM 57.8 60.8 8:00 PM 64.9 68.5

9:00 PM 57.6 60.6 9:00 PM 66.7 69.9

10:00 PM 57.5 60.5 10:00 PM 67.8 69.2

11:00 PM 55.1 58.1 11:00 PM 63.6 66.0

12:00 AM 51.3 54.3 12:00 AM 63.3 64.1

1:00 AM 48.9 51.9 1:00 AM 60.9 65.2

2:00 AM 49.8 52.8 2:00 AM 55.4 56.8

3:00 AM 48.4 51.4 3:00 AM 56.3 60.0

4:00 AM 47.9 50.9 4:00 AM 54.7 56.5

5:00 AM 51.4 54.4 5:00 AM 58.8 60.0

6:00 AM 55.0 58.0 6:00 AM 60.4 62.4

7:00 AM 54.0 57.0 7:00 AM 60.5 63.0

8:00 AM 54.6 57.6 8:00 AM 61.5 65.4

9:00 AM 57.5 60.5 9:00 AM 62.0 64.8

10:00 AM 58.2 61.2 10:00 AM 61.6 65.1

11:00 AM 56.9 59.9 11:00 AM 64.8 67.8

Notes:

*An existing Ldn for these two sites was calculated from the hourly 24-hour Leq values. The resulting

Ldn’s were 60.3dBA for Site LT1 and 68.8dBA for Site LT2.

Source: STV Incorporated, 2016

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-14

17.6 Noise Prediction Methodology

GENERAL METHODOLOGY

Proportional Modeling

In order to predict the noise levels in the future without the proposed action, monitored noise levels are

projected by using a proportional modeling procedure, as per CEQR Technical Manual guidelines. This

procedure takes into account the changes in noise levels due to increases in traffic associated with area

growth. First, future traffic volumes are obtained by adding future 2028 traffic volumes to the existing

baseline conditions. Then, vehicular traffic volumes under the existing and future conditions are

converted into Passenger Car Equivalent (“PCE”) values. For this conversion, one medium truck is

estimated to generate the noise equivalent of 13 cars, one bus is estimated to generate the noise

equivalent of 18 cars, and one heavy truck is estimated to generate the noise equivalent of 47 cars.

Future noise levels are calculated using the following equation:

Level Noise Existing +)
PCE Existing

PCE Future
(log *10 Level Noise Future =

The calculation is conducted using the Leq noise measurement results. L10 values are calculated by

adding the difference between the L10 and Leq descriptors found to exist in the measurement program to

the calculated future Leq noise level.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-15

17.7 The Future Without The Proposed Action (“No

Action” Conditions)
No Action noise levels are calculated utilizing the CEQR Technical Manual procedures previously

described. These predicted noise levels are shown below in Table 17-6, “2028 No Action Noise Levels

(dBA).”

Table 17-6: 2028 No Action Noise Levels (dBA)

Noise

Site
Site Description

Peak

Traffic

Time

Period

Existing

 Leq(1)

No Action

 Leq(1)

Change in

Leq

No Action

 L10(1)

Impact?

ST1
Fountain Avenue (north of

Flatlands Avenue)

AM 69.5 70.1 0.6 72.8 No

MD 70.6 71.2 0.6 72.1 No

PM 68.9 69.6 0.7 72.9 No

ST2
Vandalia Avenue (west of Erskine

Street)

AM 63.4 65.1 1.7 68.1 No

MD 62.7 63.7 1.0 65.4 No

PM 61.1 62.8 1.7 66.8 No

ST3
Fountain Avenue (north of

Seaview Avenue)

AM 66.9 67.8 0.9 71.6 No

MD 66.1 66.3 0.2 70.6 No

PM 68.0 68.2 0.2 72.3 No

ST4
Flatlands Avenue and Essex

Street

AM 69.1 69.7 0.6 73.5 No

MD 68.4 68.7 0.3 71.8 No

PM 67.9 68.3 0.4 72.4 No

ST5
Erskine Street (south of

Schroeders Avenue)

AM 65.3 66.6 1.3 70.0 No

MD 64.4 65.3 0.9 68.6 No

PM 66.0 67.6 1.6 70.9 No

ST6
Seaview Avenue (west of

Fountain Avenue)

AM 67.9 68.1 0.2 72.3 No

MD 69.0 69.2 0.2 73.5 No

PM 70.5 70.7 0.2 72.7 No

ST7
Vandalia Avenue (east of Erskine

Street)

AM 67.2 68.1 0.9 70.5 No

MD 64.2 65.1 0.9 68.2 No

PM 67.2 68.3 1.1 71.3 No

ST8
Fountain Avenue (north of

Vandalia Avenue)

AM 67.5 67.8 0.3 71.0 No

MD 69.4 69.9 0.5 72.8 No

PM 68.4 69.0 0.6 71.8 No

Source: STV Incorporated, 2016

As indicated in Table 17-4, “Existing Short-Term Noise Levels at Monitoring Sites ST1 through ST8,” the

peak period individual existing L10 noise levels would fall under the “marginally acceptable” and

“marginally unacceptable” category for residential uses at the studied locations. Future No Action Leq

noise levels at all of the studied locations, as shown in Table 17-6, would be higher than the existing

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-16

noise levels, with increases in the range of 0.2 to 1.7 dBA. Changes of this magnitude are considered to

be below the threshold of human perception.

17.8 The Future With the Proposed Action (“With

Action” Conditions)

NOISE IMPACT IDENTIFICATION

In order to predict noise levels in the future with the proposed action, the additional increase in traffic

noise associated with the proposed action is added to the future No Action traffic noise conditions (see

Table 17-7, “2028 With Action Noise Levels (dBA)”). Using the methodology cited above to calculate No

Action traffic noise, there would be no perceptible differences in traffic noise levels at the project site as

a result of project-related traffic. At site ST2, where the greatest difference in traffic volumes is

expected, the difference in noise level conditions in the future With Action compared to the No Action

conditions’ noise levels is predicted to be 1.4 dB. The differences in noise level at the remaining sites

are predicted to be in the range of 0.0 dB to 0.9 dB. The differences at these locations would be

considered insignificant and imperceptible. As a result of the proposed action, the difference in the

proposed action noise level over the No Action noise level would not exceed the three dBA CEQR

threshold at any of the receptor sites. Therefore, significant adverse noise impacts from mobile sources

are not predicted to occur.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

 17-17

Table 17-7: 2028 With Action Noise Levels (dBA)

Noise

Site
Site Description

Peak Traffic

Time Period

No Action

 Leq(1)

With Action

 Leq(1)

Change in

Leq

With Action

 L10(1)

Impact?

ST1
Fountain Avenue (north of

Flatlands Avenue)

AM 70.1 70.5 0.4 73.2 No

MD 71.2 71.4 0.2 72.3 No

PM 69.6 69.8 0.2 73.1 No

ST2
Vandalia Avenue (west of Erskine

Street)

AM 65.1 66.0 0.9 69.0 No

MD 63.7 65.0 1.3 66.7 No

PM 62.8 64.2 1.4 68.2 No

ST3
Fountain Avenue (north of

Seaview Avenue)

AM 67.8 68.2 0.4 72.0 No

MD 66.3 66.6 0.3 70.9 No

PM 68.2 68.7 0.5 72.8 No

ST4
Flatlands Avenue and Essex

Street

AM 69.7 69.7 0.0 73.5 No

MD 68.7 68.7 0.0 71.8 No

PM 68.3 68.3 0.0 72.4 No

ST5
Erskine Street (south of

Schroeders Avenue)

AM 66.6 67.4 0.8 70.8 No

MD 65.3 65.6 0.3 68.9 No

PM 67.6 68.0 0.4 71.3 No

ST6
Seaview Avenue (west of

Fountain Avenue)

AM 68.1 68.8 0.7 73.0 No

MD 69.2 69.9 0.7 74.2 No

PM 70.7 71.6 0.9 73.6 No

ST7
Vandalia Avenue (east of Erskine

Street)

AM 68.1 68.2 0.1 70.6 No

MD 65.1 65.2 0.1 68.3 No

PM 68.3 68.4 0.1 71.4 No

ST8
Fountain Avenue (north of

Vandalia Avenue)

AM 67.8 68.4 0.6 71.6 No

MD 69.9 70.2 0.3 73.1 No

PM 69.0 69.3 0.3 72.1 No

Source: STV Incorporated, 2016

SENSITIVE RECEPTOR ASSESSMENT

The proposed action would introduce new sensitive receptors into an area with high existing ambient

noise levels. Based on Table 17-8, “Required Attenuation Values to Achieve Acceptable Interior Noise

Levels,” the existing L10 noise levels with respect to CEQR acceptable interior noise levels are primarily

within the "marginally unacceptable" range at the monitoring sites.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

17-18

Table 17-8: Required Attenuation Values to Achieve Acceptable Interior Noise Levels

Marginally Unacceptable Clearly Unacceptable

Noise level with

proposed action
70< L10 ≤73 73< L10 ≤76 76< L10 ≤78 78< L10 ≤80 80< L10

Attenuation
A
 28 dBA 31 dBA 33 dBA 35 dBA 36 + (L10 – 80)

B
 dBA

Notes:
A
 The above composite window wall attenuation values are for residential dwellings and community facility development. Required attenuation

for commercial office spaces and meeting rooms would be 5 dBA less in each category. All the above categories require a closed window

situation and hence an alternate means of ventilation.
B
 Required attenuation values increase by 1 dBA increments for L10 values greater than 80 dBA.

Source: New York City Department of Environmental Protection.

Future maximum L10 noise levels would exceed 70 dBA at seven of the eight monitoring sites. As a

result, significant adverse noise impacts related to acceptable interior noise levels, would be predicted

to occur for these seven sites if facades of the proposed residential and commercial structures were

located there, and construction materials providing standard window-wall attenuation were used.

Conservatively, as part of the proposed action, the Restrictive Declaration would include project

requirements in the form of materials providing enhanced attenuation would be included for the

facades of project buildings located in proximity to these sites, so that they can be considered suitable

for residential, commercial and community facility uses. These project requirements would result in a

window-wall attenuation ranging from at least 28 dBA to 31 dBA for the affected exterior facades of the

development would be required in order to achieve a 45 dBA interior noise level (refer to Table 17-8,

“Required Attenuation Values to Achieve Acceptable Interior Noise Levels,”). Window/wall attenuation

requirements based on future With Action noise levels are shown in Table 17-9, “Required Window

Attenuation Values for Monitored Locations ST1 through ST8,” if development were occurring at the

eight noise monitoring sites.

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

17-19

Table 17-9: Required Window Attenuation Values for Monitored Locations ST1 through ST8

Noise

Site

Peak

Traffic

Time

Period

No Action

 L10(1)

(dBA)

Change in L10

Noise Level

due to Change

in PCE’s

With Action

 L10(1)

(dBA)

CEQR Required

Window

Attenuation (dBA)

ST1 AM 72.8 0.4 73.2 31

ST2 AM 68.1 0.9 69.0 None

ST3 PM 72.3 0.5 72.8 28

ST4 AM 73.5 0.0 73.5 31

ST5 PM 70.9 0.4 71.3 28

ST6 MD 73.5 0.7 74.2 31

ST7 PM 71.3 0.1 71.4 28

ST8 MD 72.8 0.3 73.1 31

Source: STV Incorporated, 2016

To properly assess attenuation requirements for the proposed action, the attenuation requirements

predicted for the monitoring sites are used and applied as shown in Table 17-10, “Required Attenuation

Values for the Proposed Fountain Avenue Development Site.” This represents a closed window

condition at these sites, and therefore an alternate means of ventilation for the interior spaces would

also be required.

Table 17-10: Required Attenuation Values for the Proposed Fountain Avenue Development

Site
1,2,3

Building

Parcel

Affected Parcel

Façade

Governing Noise

Site

Build Year Maximum

L10 Noise Level

(dBA)

CEQR Required

Window Attenuation

(dBA)

A

North ST5 71.3 28

South ST6 74.2 31

East ST6 74.2 31

West ST5 71.3 28

 B (west)

North ST7 71.4 28

South
LT1

(24-Hour)
61.6 N/A

East ST7 71.4 28

West ST5 71.3 28

B (East)

North ST7 71.4 28

South
LT1

(24-Hour)
61.6 N/A

East ST8 73.1 31

West ST7 71.4 28

Notes:
1
 Attenuation values are shown for residential uses; attenuation required for commercial office and meeting room uses

would be 5 dBA less.
2
 “N/A” indicates that the highest L10 noise level is below 70 dBA. The CEQR Technical Manual does not specify

minimum attenuation guidance for exterior L10 values below this level.
3
 Where the parcel façade was not directly facing a street receptor, the nearest measured L10 noise level from the 24-

hour monitoring program was used as a basis for the required window attenuation.

Source: STV Incorporated, 2016

 Fountain Avenue Land Use Improvement and Residential Project EIS

 Empire State Development

Noise Chapter 17

17-20

As mentioned above, the proposed action would be exposed to exterior noise sources such as

automobiles, overhead flights to and from JFK Airport, and other sounds typical to the local community.

Where maximum hourly exterior levels are greater than 70 dBA, alternate means of ventilation would

be required to be incorporated into buildings so that windows do not need to be opened at any time of

the year. If windows were open, the effect of the window-wall attenuation would be reduced. An

alternate means of ventilation would allow for a closed window condition, ensuring that acceptable

interior noise levels are achieved. For the future receptors, all of the maximum exterior noise levels are

less than 75 dBA. As a result, standard double-glazed and/or laminated windows are available that

would provide adequate noise attenuation. As discussed in Chapter 20, “Construction,” buildings on

Parcel B that would be occupied while construction is ongoing at Parcel B would be constructed with

double-glazed windows to provide 40 dBA of attenuation in order to maintain acceptable interior noise

levels during construction. With the attenuation measures specified above, the proposed action would

not be exposed to significant adverse noise impacts. The proposed window-wall attenuation

requirements noted above, as well as the provision of alternative ventilation, would be included in the

project’s Restrictive Declaration.

17.9 Mechanical Equipment
Stationary noise sources associated with the proposed action would include building machinery or

mechanical equipment related to its heating, ventilation and air conditioning or other interior/exterior

operational systems. An example of these types of noise sources include rooftop mechanical systems. In

order to ensure that these mechanical systems would not result in any significant increases in noise

levels, equipment would be constructed so as to adhere to prevailing industry standards as well as noise

decibel restrictions included in the revised 2005 NYC Noise Code.

	17.1 Introduction 1
	17.2 Principal Conclusions 1
	17.3 Acoustical Fundamentals 2
	“A” – Weighted Sound Level (dBA) 3
	Noise Descriptors Used in EIS 4

	17.4 Noise Standards and Criteria 5
	CEQR Technical Manual Noise Standards 5
	New York City Noise Code 7

	17.5 Existing Noise Levels 7
	Noise Monitoring Locations 8
	Equipment Used During Noise Monitoring 10
	Existing Noise Levels at Noise Receptor Locations 10

	17.6 Noise Prediction Methodology 14
	General Methodology 14

	17.7 The Future Without The Proposed Action (“No Action” Conditions) 15
	17.8 The Future With the Proposed Action (“With Action” Conditions) 16
	Noise Impact Identification 16
	Sensitive Receptor Assessment 17

	17.9 Mechanical Equipment 20

